Challenges and Opportunities of Brain-Machine-Interfacing... An Industry Perspective Tim Denison, Ph.D., Scott Stanslaski Technical Fellows Medtronic Neuromodulation ### **Disclosures/Conflicts** - This is an invited "roadmap" technology talk, which by definition is forward-looking. Many technologies and concepts are therefore investigational, and are not approved for commercial sale in the US. Assume all systems described are restricted to investigational use! - Thanks to Investigator-Sponsors: Drs. Phil Starr and Nicki Swann, from UCSF for kindly allowing us to share data from their investigatorinitiated trial; Professor Howard Chizeck, Drs. Ojemann and Ko, and Jeffrey Herron, U-Washington, for sharing their algorithmic concepts; Professor Gregoire Courtine and the NeuWalk project for sharing pilot design concepts and experimental data. - Tim and Scott are employees and shareholders of Medtronic, Inc. but are trying to stay agnostic to and speak for general industry trends and opportunities. - Tim and Scott have IP in the area of neurotechnology, some captured in this presentation, particularly for sensing and algorithms for closed-loop neural systems. # Concepts for Brain-Machine-Interfacing This Talk: Thoughts on *Translational Roadmaps* Leuthardt et al, Neurosurgery, 2006 ### Framing 1: Needs and Constraints in Medical Technology Has synergy with existing product portfolio and clinical experience # Framing 2: Consideration of Delivering Value # Results + Process Quality # Customer Access Costs + Price For translation...do we *really* understand value proposition? - For Consumers (Patients) - ...Clinicians and caregivers - …Reimbursement agencies #### The Value Profit Chain Heskett, Sasser, Schlesigner Harvard Business School The Free Press Think of as extension of **Benefit**/Risk (regulatory) # Example 1: More Advanced Applications for Amputees/SCI Aligning Technology Capabilities Unmet Need Leuthardt et al, Neurosurgery, 2006 ### Motor Control "Bypass" Concept (EPFL NeuWALK) #### Motor control network - Neuronal disorders and injuries can interrupt normal functioning of the motor control system - In some disorders connection between cortex and spinal cord is interrupted - Parkinson's disease - Brainstem stroke - Spinal cord injury - Introduction of a prosthetic brain-to-brain and cortex-spinal connection to explore alleviating motor symptoms Lozano and Lipsman, 2013 ### **Control of Rat Locomotion by Spinal Cord Stimulation** ## **Example of Brain-Spinal-Interface Research Platform** **WIRELESS SPINAL STIMULATION** Development Concepts Only -Not for Commercial Sale. ### **WIRELESS EMG SYSTEM** # LOCOMOTOR STATE **DECODER** ### **Pilot Feasibility of Implanted System with Controller** 96 channels of neuronal tion potentials (motor cortex STIMULATE STIMULATE NEURONAL STIMUL ### As we learn: Define a pathway for Delivering Value # Results + Process Quality # Customer Access Costs + Price For translation...do we *really* understand value proposition? - Results: Metrics for Success? - Process: Set-up, Calibration, Robust Design? - Access Costs: Complexity? - Price: Modular Reuse? #### The Value Profit Chain Heskett, Sasser, Schlesigner Harvard Business School The Free Press # Example 2 from Existing Neuromodulation Roadmaps: Discuss concepts that might provide insight for SCI/amputee applications Leuthardt et al, Neurosurgery, 2006 # Potentially Improving Modulation of Neural Circuits: Essential Tremor Patient with Device Off/On | Comparing Stim & No-Stim | | |--------------------------|--| ### Modular, Translational Tools for Neural Systems Prototyping Rouse et al, Journal of Neural Engineering, 2011 Stanslaski et al., IEEE Neural Engineering, 2011 (Embedded Science Payload) # Technology Example: Representative Field Potentials of Physiological Signals tied to Medication and Disease ### Potential Pivot: BMI-like Signals in Movement Disorders? Data Courtesy of Starr and Swann (UCSF); Analysis and Graphs by MDT Development Concepts Only – Not for Commercial Sale. Time #### Potential Pivot: BMI-like biomarkers extracted from MvD Data Courtesy of Starr and Swann (UCSF); Analysis and Graphs by MDT Not for Commercial Sale. # Link "BMI" Detector to Stimulator for Embedded Control? Illustrates Strategy of Mapping Building Blocks to Unmet Need **ENGINEERING** Wiener in the 21st Century, Boston, MA, June 2014. # Consideration of Delivering Value: Putative Trade-offs to Consider [value new > old?] # Customer Access Costs+Price Understanding the value proposition? - Results: Reduce side-effects? - Process: Requires tuning - Access: More electrodes - Price: Improves longevity? Note: often requires early feasibility research to work these trade-offs out! ### Key Opportunity for Industry-Academic-Government: Defining a Translational Roadmap that Delivers Value #### **Industry Challenge:** - 24/7 operational environment - Economically viable - Robust performance metrics - Scalable solutions #### **Academic Challenge:** - Advance technology - Explore new indications - Define new metrics - Establish feasibility #### **Government Challenge:** - Near-term partner with industry for translation - Roadmap (re)investment - Guide problems to be solved ... technical, regulatory, clinical, etc Leuthardt et al, Neurosurgery, 2006 # **Key Point: Can We Identify Brain-Machine-Interface Applications that** *Balance* **Design** *Constraints?* Has synergy with existing product portfolio and clinical experience ### **Thanks to Collaborators** David A. Borton Jocelyne Bloch Starr Lab CENTER FOR SENSORIMOTOR NEURAL ENGINEERING Ojemann/Ko/Chizeck